DEPARTMENT OF THE INTERIOR

STEWART L. UDALL, SECRETARY

FISH AND WILDLIFE SERVICE
CLARENCE F. PAUTZKE, COMMISSIONER

BUREAU OF COMMERCIAL FISHERIES
DONALD L. MCKERNAN, DIRECTOR

DIVISION OF RESOURCE DEVELOPMENT

RALPH C. BAKER, CHIEF

Joseph Pileggi, Editor H. M. Bearse, Assistant Editor

Address correspondence and requests to the: Chief, Branch of Market News, Bureau of Commercial Fisheries, U.S. Department of the Interior, Washington 25, D. C.

Publication of material from sources outside the Bureau is not an endorsement. The Bureau is not responsible for the accuracy of facts, views, or opinions contained in material from outside sources.

Although the contents of the publication have not been copyrighted and may be reprinted freely, reference to the source is appreciated.

Use of funds for printing this publication has been approved by the Director of the Bureau of the Budget, May 10, 1960.

5/31/63

CONTENTS

COVER: Typical lobster fishing boats anchored in a small harbor in Maine. A rapid increase in Maine lobster landings occurred during World War II and by 1945 total landings exceeded 19 million pounds. Despite annual declines since 1945, a general upward trend has characterized the fishery and during the 1950 decade landings averaged 21.5 million pounds annually.

Page

1...Some Factors Influencing Maine Lobster Landings, by Robert L. Dow:

1 . . Part 1 - Length of Fishing Time and Catch-Per-Unit-of-Gear in the Maine Lobster Fishery

5.. Part II - Influence of Economic and Biological Factors in the Maine Lobster Fishery as Measured by the Sequential Relationship of Sea Water Temperature to Landings to Price to Fishing Intensity

6.. Part III - Observations on the Productive Recovery of the Maine Lobster Fishery

9.. Part IV - The Role of Traps in the Maine Lobster Fishery

12. Development of a Thread-Herring Fishery in the Gulf of Mexico, by Johnny A. Butler

Page

TRENDS AND DEVELOPMENTS:

Fishing Vessel and Gear Developments:

18.. Equipment Note No. 10--A Sea Sled to Towing Vessel Communication Method, by John K. Holt

California:

19.. Aerial Census of Sea Lions

20 . . Albacore Tuna off California and Baja California Studied

21.. Midwater Trawling for Salmon Fingerlings
Continued

22 . . Cans--Shipments for Fishery Products, January-May 1961

Federal Purchases of Fishery Products:
22.. Department of Defense Purchases, January-

April 1961
22.. Department of Defense Purchases, January-

22.. Department of Defense Purchases, January-May 1961 Films:

23.. Sponge Film Selected for International Showings Fisheries Loan Fund:

23.. Loans Approved, April 1-June 30, 1961 Fishing Vessel Mortgage and Loan Insurance:

24. Cases Approved, April-June 1961
Fish Flour:

- 24 . . Statement by Congressman Keith Fish Meal:
- 25 . . Variable Quality Theory Being Tested

Page

TRENDS AND DEVELOPMENTS (Contd.): Freezing-Fish-at-Sea:

25 . New Freezing Solution Sought

Frozep Foods: 26.. Code Adopted by AFDOUS

Fur Seals:

- 26.. International Treaty Negotiated 50 Years Ago Game Fish:
- 29.. Pacific Marine Game Fish Research Laboratory Planned Great Lakes:

29 .. Efforts to Utilize Alewife Population in Lake Michigan

Great Lakes Fishery Investigations:
30.. Lake Michigan Fish Population Survey

- Continued
 31 . . Lake Erie Fish Population Survey Continued
- Hawaii: 32 . . Skipjack Tuna Landings, January-June 1961
- Industrial Products:
 32 . . World Production as Reported by Principal

Producing Countries

Maine Sardines:

.. Canned Stocks, July 1, 1961

Marketing:
33.. Edible Fishery Products Marketing Prospects,
Summer-Autumn 1961

CONTENTS (CONTINUED)

	CONTENTS
Page	AND DELIES ODMENING (G
	Menhaden:
33	Parasites May Reveal Migratory Patterns Michigan:
34	Chemical Control of Sea Lamprey in Northern Streams Initiated
	North Atlantic Fisheries Exploration and Gear Research:
34	Survey of Midwater Fishery Resources off New England Continued
35	North Atlantic Fisheries Investigations: Bottom Sediments and Organisms Collected from Gulf of Maine
35	North Pacific Exploratory Fishery Program: Area off Coast of Oregon Surveyed for
36	Trawlable Bottom and Deep-Water Fauna Coastal Waters off Oregon and Washington
30	Explored for Albacore Tuna
37	Oceanography: Government-Industry Symposium on Instrumentation Held in Washington
37	Oregon: Albacore Tuna Scouting Cruise Ends Suc-
37	cessfully Fish Commission Observer Reports No Fish Kills in Offshore Seismic Operation
38	McKenzie River Salmon Spawning Channel Agreement Reached
38	Oysters: Long Island Sound Observations on Spawning and Setting
39	Long Island Sound Observations on Spawning and Setting as of July 26
39	Pollution: Contract Awarded for Dam to Stop Pollution
40 41	in Upper Sacramento River Valley Industrial Wastes Account for Most Fish Kill Russian Gill-Netter Docks in Boston, Mass., by Warren F. Rathjen and Peter C. Wilson
43	Salmon: Mortality Studies of Silver Salmon Hooked and Released by Trollers
	Sea Scallops:
44	Economic Study of Atlantic Coast Fishing Industry Started Shrimp:
45	Freeze-Dried Product on the Market for Institutional Use South Carolina:
45	Fisheries Biological Research Progress, April-June 1961 Tuna:
46	Research Discussed at Honolulu Meeting
47	U. S. Fishery Landings, January-June 1961 U. S. Fishing Vessels:
48	Documents Issued and Cancelled, May 1961 U. S. Foreign Trade:
49	Edible Fishery Products, May 1961
50	Imports of Canned Tuna in Brine Under Quota
50	World Trade in United States Fishery Products 1960
51	U. S. Production of Fish Sticks and Portions, April-June 1961
52	
53	Young Fish Oyster MSX Disease Reappears in Chesa- peake Bay

	TRENDS AND DEVELOPMENTS (Contd.):
54	Virginia (Contd.): Scientist Participates in Field Test for
0.1	 Chemical Control of Oyster Drills
	Washington:
54	 King and Silver Salmon Reared to Maturity
	in Captivity
56	Weather Station: Robot Station in Gulf of Mexico
56	 Wholesale Prices, July 1961
	FOREIGN:
	International:
	Fishing Limits:
58	 Nordic Discussions
58	Fish Oils: World Exports Continued Upward in 1960
00	 Food and Agriculture Organization:
59	 Fisheries Commission for West Africa
	Planned
60	 Council Approves West African and Euro-
00	pean Fishery Commissions
60	 Working Party of Experts to Increase Fish Meal and Flour Demand Approved by Council
60	 Meeting on Economic Effects of Fishery
	Regulations Concludes More Facts Needed
	Northwest Atlantic Fisheries Commission:
61	 Report on Eleventh Annual Meeting
63	Northwest Atlantic Fisheries Convention: Three Countries Sign Declaration of Under-
0.0	 standing
63	 United States Invites FAO to Hold World
	Meeting on Tuna Biology in California
	World:
64	 1958 Landings at Some of the World's Leading Fishing Ports
	Leading Fishing Ports
65	 Aden Protectorate:
65	
65 65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs
65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia:
	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons
65 65	Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands:
65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons
65 65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened
65 65 65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961
65 65 65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution,
65 65 65	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961
65 65 65 66	Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras:
65 65 65	Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961
65 65 65 66	Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey
65 65 66 66 66 67 67	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip
65 65 66 66 66	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish
65 65 66 66 66 67 67 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued
65 65 66 66 66 67 67	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law
65 65 66 66 66 67 67 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued
65 65 66 66 66 67 67 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center
65 65 66 66 66 67 67 68 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center Japanese-Ceylonese Joint Fishing Venture Chile:
65 65 66 66 66 67 67 68 68 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center Japanese-Ceylonese Joint Fishing Venture Chile: Fish Meal and Oil Exports and Prices, Jan-May 1961
65 65 66 66 66 67 67 68 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center Japanese-Ceylonese Joint Fishing Venture Chile: Fish Meal and Oil Exports and Prices, Jan- May 1961 Implementing Regulations Issued for Fisher-
65 65 66 66 66 67 67 68 68 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center Japanese-Ceylonese Joint Fishing Venture Chile: Fish Meal and Oil Exports and Prices, Jan- May 1961 Implementing Regulations Issued for Fisher- ies Law
65 65 66 66 66 67 67 68 68 68 68	 Aden Protectorate: Government Aids Fisheries Africa: Fishery News Briefs Australia: Tuna Catch Hits 5,000 Tons Bahama Islands: Sponge Beds Reopened Brazil: Whale and Fish Meal Supply and Distribution, 1959-1961 Whale and Fish Oil Supply and Distribution, 1959-1961 British Honduras: Fishery Products Exports, 1959 and 1960 Canada: Arctic Fisheries Survey Fishing Vessel Reports Record Scallop Trip Freeze-Drying Experiments on Fish Continued New Food Label Law Ceylon: Japanese to Provide Fisheries Training Center Japanese-Ceylonese Joint Fishing Venture Chile: Fish Meal and Oil Exports and Prices, Jan- May 1961 Implementing Regulations Issued for Fisher-

CONTENTS (CONTINUED)

rage		
	FOREIGN (Contd.):	
	Denmark:	

71.. Fish Meal and Solubles Prices, June 4-10, 1961
El Salvador:

71 . . New Tax Imposed on Shrimp Exports German Federal Republic:

72.. Fish Meal Prices, June 7, 1961 72.. Fish Meal Prices, July 5, 1961

Ghana:
73.. Bans Imports of Portuguese Canned Fish
73.. Progress Reported in Modernizing Fishing

Industry Iceland:

74.. Ocean Perch Fishing and Marketing Problems India:

74.. Increased Fish Production Needed to Supply Protein Food
Italy:

76. Imports and Exports of Marine Oils, 1959-60 Japan:

76.. Commercial Deep-Sea Fishing Areas Constantly Changing

79.. Opinion on Inter-American Tropical Tuna
Commission's Proposal to Regulate Eastern
Pacific Yellowfin Tuna Fishing

79.. Export Prices Raised for Canned Tuna in Brine

80 . . Canned Tuna in Brine Exports to United States, 1960

80 . . Seventh Sale to United States of Canned Tuna in Brine

80.. Canned Tuna in Oil Exports to Europe 80.. Prices for Exports of Frozen Tuna to U. S.

80 . Fishery Agency Licenses 15 Tuna Motherships with Portable Catcher Boats

80 . Fishery Agency to Consolidate Tuna Research

81.. Control of Atlantic Ocean Tuna Fleet by
Exporters Association Proposed

81.. Frozen Albacore Tuna Export Market Conditions

81 . . Fishery Landings Down at Yaizu in May 1961

82 . . Tuna Landings at Yaizu in June 1961

82 . . Summer Albacore Tuna Fishery Trends as of June 1961

82 . . Albacore Tuna Fishing Picks Up

82 . . Albacore and Skipjack Tuna Landings and Prices, June 18-24

83 . . Albacore and Skipjack Tuna Landings and Prices, June 25-July 1, 1961

83.. Albacore and Skipjack Tuna Fishing Trends, July 1961

83.. Big-Eyed Tuna Fishing Reported Good 84.. Number of Vessels Fishing Tuna in the

Atlantic Ocean

84.. Poor Fishing Forces Tuna'Long-Liners to

Move Southward in Atlantic Ocean

Tuna Mothership Firms Plan to Transship

84. Tuna Mothership Firms Plan to Transsnip
 Frozen Tuna to United States
 85. Research Vessel Explores North and Central

Pacific Ocean for Tuna

85... Catches of Tuna Motherships in South Pacific
85... Forecast of Japanese Halibut Catch by
Vessels Operating in Bering Sea Bottomfish

Fishery

86.. Plans for Export of Frozen Halibut to United
States

Page FOREIGN (Contd.): Japan (Contd.):

86 . . Bering Sea Bottomfish Fishery Catches
Lower than Expected

87 . . Fish Meal Production by Bering Sea Factoryships as of June 30

87 . . Factoryship Fish Meal Prices

87.. Canned Jack Mackerel Exports 87.. Canned Sardine Pack and Sales

88.. Natural Pack Sardines to be Canned88.. Export Plans for Canned Pink Salmon in 1961

88. Eastern Hokkaido Land-Based Salmon Fishery
89. North Pacific Salmon Mothership Operations
as of June 20

89 . . Bristol Bay King Crab Fishery

89 . . Bristol Bay Crab-Factoryship Attains Pack

89 .. Mothership Fleets Operating in North Pacific, 1961

90 . . Large Firm's Plans for Frozen and Canned Oyster Exports in 1961

90 . . Frozen Swordfish Exports to the United States

91.. Research Association to Study Revision of International North Pacific Fisheries Convention

91.. Transshipments of Atlantic Trawl Fishery Catches off West Africa

92 . . Tariff Negotiations with EEC Nations Included Fishery Products

92.. Tuna Vessels Approved for Construction, Fiscal Years 1958-60

Mauritania:

93.. Government Encourages Investment in Fishing Industry Malaya:

93.. Japanese Negotiate for Another Tuna Fishing
Base
Mexico:

93.. West Coast Shrimp Fishery Trends, Second Quarter 1961 Netherlands:

94.. Foreign Trade, Production, and Supply of Fish and Marine-Animal Oils, 1960

95.. Fish Meal Prices and Production 95.. Whale Oil Prices and Utilization

Norway:

96.. Cod Fishery Trends January-June 17, 1961 96.. Foreign Trade and Production of Marine Oils

100 . . Marine-Oil Output Continues Downward Peru;

101 . Fish Meal Prices and Sales, April 16-May 15, 1961

102 . . Fish Meal Prices and Sales, May 1-June 15, 1961

Singapore:

103 . Fishing Industry, 1960 South Pacific Islands Territories:

103 . . Training Center Studies Fishery Improvement for Melanesians

South-West Africa:

103 . . Canned Fish Industry Optimistic about 1961 Sales

103 . . Pilchard Fishing Season Starts Tanganyika:

104.. Fishery Production Increasing Union of South Africa:

104.. Pilchard-Maasbanker Fishery Landings, January-March 1961

110 . .

CONTENTS (CONTINUED)

Page	
	FOREIGN (Contd.):
	Union of South Africa (Contd.):
104	 Warehousing and Shipping of Fish Meal in Paper Bags
	U.S.S.R.:
,105	 Fishery News Briefs, June 1961
106	
106	 Britain to End
	United Kingdom:
106	
106	 Fishery Loans Interest Rates Revised
	Uruguay:
107	
	West Indies:
107	 *
	Curacao
	FEDERAL ACTIONS:
	Department of Commerce:
	Bureau of Census:
108	
	Classifications in 1962 Planned
	Department of Health, Education, and Welfare
	Food and Drug Administration:
108	
	ment Extended
108	 tives Statute for Certain Substances Used
100	Directly or Indirectly in Foods
109	 V
100	Products Approved
109	 Extension of Effective Date of Statute for Additional Substances Used Indirectly in Foods
109	Additional Food Additives Approved
	Public Health Service:
110	 Federal Action to Clean Up New York-New
	Jersey Raritan Bay Area
	Department of the Interior:

Contract Awarded for Trinity River Salmon

Hatchery in California

Page FEDERAL ACTIONS (Contd.): Department of the Interior (Contd.): Science Advisor to Secretary Appointed 111 . . Fish and Wildlife Service: Bureau of Commercial Fisheries: Alaska Regional Office Positions Filled 111 . . Federal Standard Proposed for Grades of 112 . . Frozen Fried Breaded Sea Scallops Oceanographic and Hawaii Area Director 112 . . Posts Filled Department of State: 113 . . Frank P. Briggs Sworn in as U. S. Commissioner on Northwest Atlantic Fisheries Commission Department of the Treasury: Coast Guard: 113 . . Undocumented Boat Numbering Requirements Issued Foreign Assets Control: U. S. Ban Lifted on Imports of Shrimpfrom Hong Kong U. S. Circuit Court: 114 . . Fishing Crews Unemployment and Social Security Tax Exemption Upheld 114 . . Eighty-Seventh Congress (First Session) FISHERY INDICATORS: 120 . . Chart 1 - Fishery Landings for Selected States 121 . . Chart 2 - Landings for Selected Fisheries 122 . . Chart 3 - Cold-Storage Holdings and Freezings of Fishery Products 123 . . Chart 4 - Receipts and Cold-Storage Holdings of Fishery Products at Principal Distribution Centers 123 . . Chart 5 - Fish Meal and Oil Production -U. S. and Alaska 124 . . Chart 6 - Canned Packs of Selected Fishery Products 125 . . Chart 7 - U. S. Fishery Products Imports RECENT FISHERY PUBLICATIONS: 126 . . Fish and Wildlife Service Publications

128 . . Miscellaneous Publications

Editorial Assistant -- Ruth V. Keefe

Compositors--Jean Zalevsky, Alma Greene, Janice Broquet, and Helen Paretti

* * * * *

Photograph Credits: Page by page, the following list gives the source or photographer for each photograph in this issue. Photographs on pages not mentioned were obtained from the Service's file and the photographers are unknown.

P. 6--George H. Taylor, Dept. of Sea and Shore Fisheries, Augusta, Me.; p. 19--V. B. Scheffer; p. 23--E. A. Macklow; pp. 26, 47, and 48--F. B. Sanford and C. F. Lee; p. 52--Virginia Fisheries Laboratory; p. 74--fig. 2, FAO; p. 75--fig. 3, F. L. Cyrien, FAO; pp. 76, 78, 87, and 88, Consulate General of Japan, N. Y.